COMPREHENSIVE MODELING AND NUMERICAL SIMULATION OF INTERIOR BALLISTIC PROCESSES IN 120MM MORTAR WITH SYSTEMATIC EXPERIMENTAL VALIDATION Ragini Acharya, Kenneth K. Kuo, Peter J. Ferrara The Pennsylvania State University, University Park, PA, 16802 Henry T. Rand, Jr. and Joseph R. Nimphius ARDEC, Picatinny Arsenal, NJ, 07806-5000 ### **ABSTRACT** three-dimensional mortar interior ballistic (3D-MIB) model and code have been developed and stage-wise validated with multiple sets of experimental data in collaboration close between Pennsylvania State Univ. (PSU) and Army Research and Development Engineering Center. This newly developed MIB model and numerical code realistically simulates combustion and pressurization processes in various components of the 120mm mortar system. Due to the complexity of the overall interior ballistic processes in the mortar propulsion system, the overall problem has been solved in a modular fashion, i.e., simulating each component of the mortar propulsion system separately. The physical processes in the mortar system are two-phase and were simulated by considering both phases as an interpenetrating continuum. Mass and energy fluxes from the flash tube into the granular bed of M1020 ignition cartridge were determined from a semiempirical technique. For the tail-boom section, a transient one-dimensional twophase numerical code based on method of characteristics (MOC) was developed and validated by experimental test results. The mortar tube combustion processes were modeled and solved by using a two-phase Roe-Pike method with van Leer flux limiter, a fourth order Runge-Kutta scheme, and an adaptive mesh generator to account for the projectile motion. For each component, the predicted pressure-time traces showed significant pressure wave phenomena, which closely simulated the measured pressure-time traces. The experimental data for the flash tube and ignition cartridge were obtained at PSU whereas the pressure-time traces at the breech-end of the mortar tube were obtained from the tests conducted at Yuma Proving Ground (YPG). The 3D-MIB code was also used to simulate the effect of flash tube vent-hole pattern on the pressure-wave phenomenon in the ignition cartridge. A comparison of the pressure difference between primer-end projectile-end locations of the original and modified ignition cartridges with each other showed that the early-phase phenomenon pressure-wave can significantly reduced with the modified pattern. The flow property distributions predicted by the 3D-MIB for a zero charge increment case are explained in details in this work. ### INTRODUCTION Simulation of the flame spreading and combustion processes in various parts of a 120mm mortar system under realistic firing conditions is important for design modification to improve the system performance. The motivation for this work came from critical safety failures of 120mm mortar ammunition which were investigated with the aid of detailed modeling and stepwise experimental validation of model predictions of the combustion behavior of the ignition cartridge and propelling charge increments in the mortar system. The 120mm mortar system consists of several major components including: 1) a percussion | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|---|---| | 1. REPORT DATE DEC 2008 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Comprehensive Modeling And Numerical Simulation Of Interior Ballistic Processes In 120mm Mortar With Systematic Experimental Validation | | | | 5b. GRANT NUMBER | | | 1 Tocesses III 120IIIII Wortar With Systematic Experimentar vanuation | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The Pennsylvania State University, University Park, PA, 16802 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | OTES
87. Proceedings of the original documen | | | Held in Orlan | ndo, Florida on 1-4 | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 8 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 primer to initiate the interior ballistic processes; 2) a flash tube with multiple vent holes to discharge combustion products of the pyrotechnic pellets; 3) a tail boom containing ignition cartridge loaded with M48 granular propellant for generating hot combustion products, rapid pressurization of the granular bed; 4) propellant charge increments containing M47 ball propellant mounted on the tail boom; 5) a projectile body containing explosives and a fuze system; and 6) a mortar tube that serves as a pressure vessel during the in-bore projectile acceleration. Due to the intricate design of the mortar system, the overall interior ballistic processes associated with mortar firings are extremely complicated. For realistic simulation of the physical and chemical processes in the mortar system, the 3D-MIB model and code were constructed in a modular fashion. The overall structure of the 3D-MIB code is shown in Fig. 1. This modular structure of the code also facilitates the independent execution of each of the subprograms, which were validated by distinct sets of experimental data. The major building blocks of the 3D-MIB model and code consist of: - a) Flash-tube sub-model: for simulating combustion behavior of igniter pellets and pressure wave phenomena in the flash tube; - b) Ignition cartridge sub-model: for simulating ignition delay, flame-spreading, pressurization, and discharge processes of gas and propellant particles from the tailboom section: - c) Mortar tube combustion & projectile dynamics sub-model: for simulating ignition and combustion processes of the propelling charges and granular propellants from the tail-boom in a continuously expanding region in the mortar tube cavity as well as in-bore dynamics of the moving projectile. Stage-wise validation of each sub-model was achieved by specially designed experimental setups. These include: 1) flash-tube igniter characterization test apparatus to determine the mass and energy fluxes at various vent-hole locations, 2) a windowed flash tube for in situ observation of the combustion behavior of igniter pellets and recording the pressurization process at various locations, 3) an instrumented stationary tail-boom section for studying combustion and pressure-wave phenomena in the ignition cartridge loaded with granular propellants, 4) an instrumented mortar simulator (IMS) with multiple pressure transducer ports for recording the pressure-time traces at various locations. A series of tests was conducted by using each the above carefully designed experimental test setups and first three sets of experiments were compared with the calculated results. The IMS test data could not be obtained currently at Aberdeen Test Center (ATC) due to scheduling conflicts, therefore; a set of experimental data from YPG was used to validate the numerical results for the mortar tube section. ### IGNITION CARTRIDGE DATA AND COMBUSTION SUB-MODEL RESULTS transient two-phase model and numerical code using method of characteristics were developed and validated to simulate the interior ballistic processes of an ignition cartridge. From the experimental study, it was concluded that the physical processes in the ignition cartridge are independent of the azimuthal direction; therefore, a one-dimensional approach was suitable for this region. To simulate the combustion processes in the granular propellant bed loaded with M48 ball propellants, six coupled quasi-linear inhomogeneous hyperbolic partial differential equations were formulated by applying the principles of conservation of momentum and energy condensed and gas phases. Predicted Projectile Trajectory, Including: Projectile Acceleration, Velocity, Undesirable Combustion Phenomena, Inbore P-t Traces, Effect of Elevation Angle, Effect of Design Parameters. Blow-by of Product Gases Friction between Projectile **Projectile Dynamics** between Obturating Ring and and Mortar Tube Sub-model Mortar Tube Number and Orientation of **Mortar Tube Combustion Sub-model** Horseshoe-shaped for the Expanding Free Volume Combustion Propelling charge between Projectile Body and Mortar Characteristics of Increments (M234) Used Tube & Pressure around the Projectile M47 Propellant (0, 1, 2, 4)Discharging of Combustion Products from the Granular Bed Specified Threshold Section to the Propelling Charge Increments with Predicted Stress for Opening Vent Delay Times for Opening the Vent Holes in the Tail Boom Holes by Puncturing Paper Tube Calculated Flame Spreading Rate & Instantaneous Gas-phase and Condensed-phase Properties along the Granular Bed inside the Tail Boom, including: Basic Pressure, Temperature, Density, Velocity, Propellant Burn Assumptions Rate, Propellant Surface Temperature, Intragranular stress, etc. (e.g., 1D, spherical propellant) Mobile Granular Bed Combustion Sub-model based upon: Conservation Eqs. of Gas-phase and Particle-phase, Egs. of State for Gas & condensed phase in the Tail Boom. Combustion Burn Rate, Propellant Surface Temperature, Intragranular stress. Characteristics of the M48 Ball Propellant Black Powder Flash Tube Sub-model for Transient Energy or MRBPS and Mass Fluxes of the Gas-phase and Geometric Properties & Condensed-phase Combustion Products from the Parameter Input Characteristics Flash Tube (Vent-hole size and pattern, tube diameter, M48 Initiate Model Prediction by loading density) Are Black Powder or Yes Inputting Geometric **MRBPS** Pellets Parameters of Flash Tube & Ignited in the Flash Pyrotechnic pellets Tube? Impact Energy Terminate Model Prediction by a Statement and Velocity of the Firing Pin as that "Insufficient Impact Energy was used in Input Data Initiating Mortar Firing." No Figure 1. Overall Structure of the 3D Interior Ballistics Code This system of equations was numerically solved for quantities of interest [i.e. pressure, propellant-surface temperature, gas temperature, porosity, gas velocity, and propellant particle velocity]; they were converted to a system of ordinary differential equations using the method of characteristics. For hyperbolic equations, the flow properties at each point in the flow field depend on those properties in a finite region of the flow field in the domain dependence, of but independent of the conditions in the future time. Thus marching-type numerical methods can be applied for obtaining the solutions of such flow fields. The detailed formulations and description of the solution procedure are given by Kuo et al.¹ The coupling of flash tube sub-model with the ignition cartridge sub-model was achieved by using the flash tube output of mass flow rates of discharged gas and condensed-phase products as well as their corresponding energy fluxes from the flash-tube vent holes to the granular propellant bed. A good agreement between the predicted and experimental results was demonstrated as shown by the Acharya and Kuo.^{2,3} These sub-models were also used to estimate the effect of two different igniter materials (Black powder and MRBPS), which were validated with the experimental data obtained at PSU.4 In this work, the effect of vent-hole patterns on the interior ballistic processes in the was ignition cartridge numerically simulated. A comparison of original (baseline) and modified flash tube designs is presented here. The mass flow rate of gaseous products from the original flash tube into the granular bed at various axial locations is shown in Fig 2. The predicted pressure-time traces in the ignition cartridge at various axial locations are shown in Fig. 3. It can be seen from Fig. 3 that the pressure at Port 17 location (near projectile-end of granular bed) starts to rise before Port 0 location (near primerend of granular bed). This behavior is attributed to stronger discharge of igniter products from the flash tube at P4' and P5' locations as shown in Fig. 2. It is useful to note that the predicted maximum pressure occurred in the axial location (x' = 3.39cm) significantly below the P₁ transducer location, which was not measured in the earlier set of experiments. After the numerical results were known, a pressure transducer port called Po was added to the tail-boom section. The pressure-time traces with this modification exhibit a similar behavior to that of baseline flash tube in the ignition cartridge design.⁴ In order to reduce the pressure-wave phenomenon in the ignition cartridge, the vent hole pattern on the flash tube was modified such that the vent holes close to the primer end are larger in diameter than those close to the projectile end. This modification increased the total vent-hole discharge area by about 22% in comparison with the original flash tube. The axial location of each vent hole did not change from that of original flash-tube design. The mass flow rate of gaseous products from the modified flash tube into the granular bed at various axial locations is shown in Fig 4. It is useful to note that the mass flow rate of hot gas-phase products discharging from different vent holes from the modified flash tube is much closer in their magnitudes than the original case. The predicted pressure-time traces at various axial locations in the ignition cartridge with modified flash tube are shown in Fig. 5. The pressure-time traces with this modification exhibit a similar behavior to that of the M1020 ignition cartridge with the original flash tube design. However, it can be observed that during the initial rise time, the differences in pressure at various port locations are much smaller than the case with the original flash tube. In the later period of the ballistic cycle, a pressure difference can still be observed, though its' magnitude is lower than that with the original flash-tube. A comparison of predicted pressure difference between the P₀ and P₁₇ with experimental data is shown in Figs. 6(a)-6(b). The early-phase event is simulated closely by the model. The predicted results also simulate the effect of vent-hole modification on the granular bed pressurization processes as shown by absence of first peak in Fig. 6(b), which was duplicated by the experimental Figure 6. Comparisons of calculated and experimental pressure difference between primerend and projectile-end locations on the original and modified ignition cartridges ## MORTAR TUBE COMBUSTION & PROJECTILE DYNAMICS SUB-MODEL The two-phase transient gas dynamic behavior of hot products gases and particles from the vent holes of the tail-boom section are coupled with the heat-transfer, flame-spreading, combustion, and chamber pressurization processes in the mortar tube. In the mortar tube sub-model, these data are used in the boundary conditions and as source terms in the governing equations as shown in Eqs. (1) and (2): $$\frac{\partial (\rho \phi V)}{\partial t} + \frac{\partial (\phi \rho U_{g,z} V)}{\partial z} + \frac{1}{r} \frac{\partial (r \phi \rho U_{g,r} V)}{\partial r} + \frac{1}{r} \frac{\partial (\phi \rho U_{g,\theta} V)}{\partial \theta}$$ $$= A_{sb} \rho_{p} r_{b} + \underbrace{\alpha_{g}}_{\substack{\text{= 1 if a TB vent hole is there, = 0 \text{ otherwise}}}_{\substack{\text{odd from tail-boom region}}}^{\text{Gas-ophase mass added from continued combustion of ejected particles from tail-boom}}_{\substack{\text{Gas-ophase mass added from continued combustion of ejected particles from tail-boom}}$$ $$\frac{\partial \left(\phi^{c} \rho_{p} V\right)}{\partial t} + \frac{\partial \left(\phi^{c} \rho_{p} U_{p,z} V\right)}{\partial z} + \frac{\partial \left(r\phi^{c} \rho_{p} U_{p,r} V\right)}{r \partial r} + \frac{\partial \left(\phi^{c} \rho_{p} U_{p,o} V\right)}{r \partial \theta}$$ $$= -A_{sb} \rho_{p} r_{b} V + \alpha_{p} \times \dot{m}_{TBvbc} - \alpha_{p} \times \left(\dot{m}_{b}\right)_{TB,Ej} \qquad (2)$$ Particle mass loss from continued combustion of ejected particles from TB where, $\phi^c \equiv 1 - \phi$ and V is the local volume. In the above equations, subscript TB-Ei means ejected mass from the tail boom (TB). The number of particles ejected from the tail-boom vent holes is determined by the mass discharge rate of condensed-phase material. Due to the complex projectile geometry, an unstructured mesh was used to discretize the computational domain as shown in Fig. 7. As the projectile starts moving, a dynamic mesh generation scheme was used to continuously discretize the new space in the breech area. This mesh is also a combination of hexahedral/tetrahedral elements. For solving the six coupled PDEs, a Roe-Pike average solver with entropy fix was used. A van Leer flux limiter was utilized to improve the solution at the contact discontinuities and shock fronts. The fourth-order Runge-Kutta method was used for integration of the source terms in the governing equations. Prior to using this numerical scheme for mortar tube, the solution was verified using an exact solution for the Riemann shock tube problem. Thereafter, predicted results were obtained for the mortar tube with 0 charge increments and results are validated with the experimental data for breech pressure from YPG. The non-uniform axial variation of the discharging combustion products from tail-boom causes the sequential pressurization event in the mortar tube. The pressure-waves are generated and they propagate in both directions toward finblade region and projectile-payload region. These waves subside with the projectile motion as shown in x-t diagrams for pressure, axial gas velocity, particle velocities, and porosity in Figs. 8(a)-(e). The x-t diagrams for porosity and particle velocity show the initial downward motion of propellant grains towards breech and later movement towards the projectile driven by the gas motion. The x-t diagram for early-phase pressure variations are shown in Fig. 8(b), which demonstrates strong compression and rarefaction waves in the mortar tube. The comparison of calculated breech pressure-time trace with the experimental data shows excellent agreement in Fig. 9. The predicted projectile trajectory and velocity shown in Fig. 10. Figure 7. Description of mortar tube mesh and various regions Figure 9. Comparison of measured breech pressure with the computed results Figure 10. Predicted projectile trajectory and projectile velocity results #### **CONCLUSIONS** This paper demonstrated usefulness of the 3D-MIB comprehensive model and efficient numerical code in the prediction of interior ballistic processes in the 120mm mortar system. The model and code can also be applied to different sized mortar systems. Furthermore, this code has capability to simulate the interior ballistics of small and medium-caliber gun systems. Overall, the 3D-MIB code should be an extremely useful tool for advancing the state-of-the-art for both mortar and gun systems. Therefore, it can greatly benefit the future combat systems of the US Army. The overall 3D-MIB code has been designed to have many independent subprograms for each physical component of the mortar system. Each subprogram was validated by specially designed experiments. This approach is effective since some subsystems can be tested and simulated easily. The modular design of 3D-MIB code enables the users to apply the code without any major modification when one or more physical components are upgraded or changed in their design. Stable and efficient numerical techniques have been adopted, which permit the code to be executed on a personal computer or single processor or a multiple processor machine with shared memory. The 3D-MIB code can also be used to provide the guidance for design and performance improvements of the mortar projectile. - Effect of different primer material, flash tube geometry, pellet configurations, granular bed loading densities, vent-hole distributions can be studied as demonstrated by this work. - The numerical code can be helpful to acquire deeper understanding of the ballistic processes of mortar systems. - 3D-MIB code can provide predicted pressure-time traces and many other physical parameter variations at multiple axial locations. These physical parameter variations are useful for reducing the pressure wave phenomena during the interior ballistic cycle in the mortar firing. - The knowledge gained from the simulation of these processes can help to reduce the possibilities for critical failures during operation in the field by better understanding the combustion process and the resulting peak pressures and pressure waves. - The 3D-MIB code can also be used as an analytical tool for studying any abnormal behavior of the mortar projectile during operation. For example, the local region overpressure generated by aligning - all charge increments in one orientation or the effect of out of spec flash tube vent holes. - The numerical simulation with the code can be used to replace or reduce the need for expensive ballistic test firing throughout the lifecycle of the program. #### ACKNOWLEDGMENT The authors would like to acknowledge the support from US Army through contract no. DAAE30-03-D-1008, managed by Mr. Jack Sacco of Savit Corporation. ### REFERENCES - 1. K. K. Kuo, R. Acharya, P.J. Ferrara, and J. D. Moore, "Method of Characteristics Simulation of Interior Ballistic Processes of M1020 Ignition Cartridge in a 120mm Mortar System," *Advancements in Energetic Materials & Chemical Propulsion*, Vol. 1, 2007, pp. 621-642. - 2. R. Acharya and K. K. Kuo, "Finite Element Simulation of Interior Ballistic Processes in 120mm Mortar Systems," *Proceedings of International Symposium on Ballistics*, Vol. 1, 2007, pp. 343-350. - 3. R. Acharya and K. K. Kuo, "Effect of Different Flash-tube Vent-hole Patterns on Interior Ballistic Processes of Ignition Cartridge of 120mm Mortar System," accepted for publication in Energetic Material Synthesis and Combustion Characterization for Chemical Propulsion, 2008. - 4. J.D.Moore, K.K.Kuo, R. Acharya, and P.J.Ferrara, "Effect of Flash-tube Venthole Patterns on the Combustion Product Discharge Rate", accepted for publication in *Energetic Material Synthesis and Combustion Characterization for Chemical Propulsion*, 2008. - 5. E. F. Toro, Riemann Solvers and Numerical Methods for Fluid Dynamics, 2nd Edition, Springer-Verlag Pubs., 1999. - R. J. LeVeque, Numerical Methods for Conservation Laws, Lectures in Mathematics, Birkhäuser, 1990.